| Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 | Page 1 of 13 | | | | # Hybridization Capture of Illumina Libraries using xGEN Lockdown Probes ## I. Purpose To provide specific guidelines for Hybridization Capture of Illumina DNA libraries using xGEN Lockdown Probes. #### II. Scope All procedures are applicable to the BCGSC Library Core and the Library TechD groups. #### III. Policy This procedure will be controlled under the policies of the Genome Sciences Centre, as outlined in the Genome Sciences Centre High Throughput Production Quality Manual (QM.0001). Do not copy or alter this document. To obtain a copy see a QS associate. ## IV. Responsibility It is the responsibility of all personnel performing this procedure to follow the current protocol. It is the responsibility of the TechD Group Leader to ensure personnel are trained in all aspects of this protocol. It is the responsibility of Quality Systems to audit this procedure for compliance and maintain control of this procedure. #### V. References | Document Title | Document Number | | |--|-----------------------|--| | Hybridization capture of DNA libraries using xGen® Lockdown® | IDT product protocol | | | Probes, version 3 | | | | IDT xGEN Lockdown Capture Protocol | Morin (SFU) lab | | | | protocol, version 3.1 | | #### **VI. Related Documents** | Document Title | Document Number | |---|-----------------| | · | | | Operation and Maintenance of the Agilent 2100 Bioanalyzer for | LIBPR.0017 | | DNA samples | | | Quantifying DNA Samples Using the Qubit TM 4 Fluorometer | LIBPR.0153 | | Manual Bead Clean Up using Ampure XP or ALINE Beads | LIBPR.0073 | | Nimbus-assisted 96-well PCR-enriched Library Construction for | LIBPR.0137 | | Hybridization Capture of Illumina Libraries using xGEN | | | | |--|--|--|--| | Lockdown Probes | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | Version: 4 Page 2 of 13 | | | | | Document Title | Document Number | |---|-----------------| | Illumina Sequencing | | | FFPE Genome 96-well Library Construction for Illumina | LIBPR.0140 | | Sequencing | | | 96-well Library Construction on the NIMBUS for xGEN Capture | TechD.0137 | | and Illumina Seq | | ### VII. Safety All Laboratory Safety procedures will be complied with during this procedure. The required personal protective equipment includes a laboratory coat and gloves. See the material data sheet (SDS) for additional information. ### VIII. Materials and Equipment | Name | Supplier | Number | Model or Catalogue # | | |--|-------------------|------------|----------------------|---| | Fisherbrand Textured Nitrile gloves – various | Fisher | 270-058-53 | | ✓ | | sizes | Tisliei | | > | | | Bench Coat (Bench Protection Paper) | Fisher | 12-007-186 | | ✓ | | Small Autoclave waste bags 10"X15" | Fisher | 01-826-4 | | ✓ | | Gilson P2 pipetman | Mandel | GF-44801 | | ✓ | | Gilson P10 pipetman | Mandel | GF-44802 | | ✓ | | Gilson P20 pipetman | Mandel | GF23600 | | ✓ | | Gilson P200 pipetman | Mandel | GF-23601 | | ✓ | | Gilson P1000 pipetman | Mandel | GF-23602 | | ✓ | | Neptune barrier tips 10 μL | Intersciences | LPBT10 | | ✓ | | Neptune barrier tips 20 µL | Intersciences | LPBT20 | | ✓ | | Neptune barrier tips 200 μL | Intersciences | LPBT200 | | ✓ | | Neptune barrier tips 1000 μL | Intersciences | LPBT1000 | | ✓ | | Galaxy mini-centrifuge | VWR | 37000-700 | ✓ | | | VX-100 Vortex Mixer | Rose Scientific | S-0100 | ✓ | | | PCR Clean-DX | Aline Biosciences | C-1003-450 | | ✓ | | Savant Speedvac Plus SC210A | Savant | SC201A | ✓ | | | 22R Microfuge Centrifuge | Beckman | 22R | ✓ | | | | | Centrifuge | | | | Peltier Thermal Cycler Tetrad | MJ Research | PTC-225 | ✓ | | | MAXYMum Recovery TM PCR Tubes, 0.2mL | VWR | 22234-056 | | ✓ | | MAXYMum Recovery TM PCR Tubes, 1.7 mL | VWR | 22234-046 | | ✓ | | 96 rxn xGen® Lockdown® Reagents | IDT | 1072281 | | ✓ | | xGEN Lockdown probes | IDT | Custom | | | | xGen® Universal Blockers - TS Mix, 96 rxn | IDT | 1075475 | | ✓ | | xGen® Universal Blocking Oligo-TS-p5, 25 rxn | IDT | 1016184 | | ✓ | | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 | Page 3 of 13 | | | | | Name | Supplier | Number | Model or Catalogue # | | |---|-------------|-----------|----------------------|--| | xGen® Universal Blocking Oligo BCGSC-p7_Universal Blocker | IDT | Custom | | | | Dynabeads M-270 Streptavidin | Invitrogen | 65305 | ✓ | | | NEBNext Ultra II Q5 Master Mix | NEB | M0544L | ✓ | | | Magnesium Sulfate (MgSO ₄) Solution | NEB | B1003S | ✓ | | | Peltier Thermal Cycler | BioRad | Tetrad 2 | ✓ | | | 5' IDX CAP, 10 μM | IDT | Custom | | | | 3' IDX CAP, 10 μM | IDT | Custom | | | | Qiagen Buffer EB – 250ml | Qiagen | 19086 | ✓ | | | 16 rxn xGen® Exome Research Panel v1.0 | IDT | 1056114 | ✓ | | | 96 rxn xGen® Exome Research Panel v1.0 | IDT | 1056115 | ✓ | | | Human Cot-1 DNA, 500µg | Invitrogen | 15279-011 | ✓ | | | Mineral oil | Sigma | M5904 | | | | Magnetic Stand 6 Stand | Ambion Inc. | AM10055 | | | | Magnetic Stand - Invitrogen | Invitrogen | DYNAL | | | ### **xGEN Blocking Oligos for TruSeq libraries:** xGen® Universal Blockers - TS Mix #### **Blocking Oligos for PE libraries:** xGen® Universal Blocking Oligo BCGSC-p7_Universal Blocker xGen® Universal Blocking Oligo-TS-p5 ### **Post-Capture PCR primers:** 5'IDX CAP: AATGATACGGCGACCACCG 3'IDX CAP: CAAGCAGAAGACGGCATACGAG #### IX. Procedure #### 1. Pool libraries for xGEN Capture 1.1. Normalized Illumina library pools are used as input for the xGEN hybridization capture reaction. Capture input libraries may be constructed from the same or different starting material type (genomic DNA, cDNA, or circulating cell-free DNA), using one or more of the following protocols: TechD.0137 96-well Library Construction on the NIMBUS for xGEN Capture and Illumina Seq, LIBPR.0137 Nimbus-assisted 96-well PCR-enriched Library Construction for Illumina Sequencing, or LIBPR.0140 FFPE Genome 96-well Library Construction for Illumina Sequencing. Pool libraries according to adapter type (Paired End or TruSeq) into separate capture reactions. | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 Page 4 of 13 | | | | | - 1.2. Prepare the capture library pool according to the supervisor's instructions. Libraries are normalized according to ng amount of library DNA (calculated without adapter content). If libraries have a remaining adapter content of >5%, determine the corrected library Qubit concentration by multiplying the total Qubit concentration times the percentage of the Agilent trace corresponding to the library region. A minimum total input amount of 500ng and a maximum of 6000ng are required per capture. - 1.3. If the adapter content of the pre-capture library pool is >5%, and/or the volume of the library pool is >100µL, continue to step 2, Concentrate Library Pool and Remove Remaining Adapters. Otherwise, proceed to step 3, Combine and Dry Blocking Oligos, Cot-1, and DNA Library Pool. - 1.4. Hybridization and Capture liquid waste should be collected in a container labeled 'IDT xGen Lockdown Capture Waste', see example label below: | Product Name: IDT xGen Lockdown Capture Waste | | | | | |---|--|--|--|--| | WHMIS Hazard Class: A: Compressed Gas | | | | | | ☐ B: Flammable/Combustible ☐ C: Oxidizing | | | | | | ☑ D: Poisonous & Infectious ☑ Immediate ☑ Other | | | | | | ☐ Biohazard Infectious ☒ E: Corrosive | | | | | | ☐ F: Dangerously Reactive | | | | | | Protective Equipment Needed: ☐ Gloves ☐ Lab coat | | | | | | ☑ Glasses ☐ Goggles ☐ Face shield | | | | | | See MSDS: IDT xGen 10x Wash 1 Buffer | | | | | | IDT xGen 2X Hybridization Buffer | | | | | | IDT xGen Hybridization Buffer Enhancer | | | | | Figure 1: WHMIS Label for Lockdown Waste ## 2. Concentrate Library Pool and Remove Remaining Adapters (0.8:1 bead clean) - 2.1. The manual bead clean removes residual adapter-dimer products from the constructed libraries and concentrates the library pool(s). - 2.2. Manually measure the volume of each library pool to verify the total volume of libraies pooled on the Janus. Calculate the volume of beads required for a 0.8:1 ratio bead cleanup. - 2.3. Perform a manual bead clean according to LIBPR.0073 using the following conditions: | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 Page 5 of 13 | | | | | | Bead Binding
Time (min) | 1st Magnet
Clearing
Time (min) | 2x 70%
EtOH Wash
Vol (μL) | EtOH Air
Dry Time
(min) | Elution
Vol (μL) | Elution
Time (min) | 2nd Magnet
Clearing
Time (min) | |----------------------------|--------------------------------------|---------------------------------|-------------------------------|---------------------|-----------------------|--------------------------------------| | 5 | 5 | 150 | 5 | 20 | 3 | 2 | 2.4. Elute the DNA in 20µL EB Buffer and carefully transfer to a new low-bind 1.7mL (Axygen MAXYmum Recovery) tube. #### 3. Combine and Dry Blocking Oligos, Cot-1, and DNA Library Pool 3.1. Thaw xGen Lockdown Reagent Hybridization buffers at room temperature. Note: Inspect the tube of 2X Hybridization Buffer for crystallization of salts. If crystals are present, heat the tube at 65°C, shaking intermittently, until the buffer is completely solubilized (this may require heating for several hours). 3.2. Prepare the mixtures for lyophilization according to library type in a low-bind 1.7mL (Axygen MAXYmum Recovery) tube. The hybridization blockers are specific for each type of adapter used in the library construction process. For **TruSeq** library pools, mix the following reagents for one capture hybridization reaction: | Reagent | Volume (µL) | |--------------------------------------|-------------| | Pooled TruSeq libraries (TechD.0137) | XX | | Cot-1 DNA, 1µg/µL (5µg total) | 5 | | xGen® Universal Blockers - TS Mix | 2 | For **PE** library pools, mix the following reagents for one capture hybridization reaction: | Reagent | Volume (µL) | |---|-------------| | Pooled PE libraries (LIBPR.0137 or LIBPR.0140) | XX | | Cot-1 DNA, 1µg/µL (5µg total) | 5 | | xGen® Universal Blocking Oligo-TS-p5 | 2 | | xGen® Universal Blocking Oligo BCGSC-p7_Universal Blocker | 2 | 3.3. Gently finger flick/vortex the tubes and quick spin. | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 | Page 6 of 13 | | | | - 3.4. Dry the contents of the tube in the Savant SpeedVac with the heat set to medium. Check every 10 minutes. - Optional Stopping Point: After drying, tubes can be stored overnight at room temperature (15-25°C). #### 4. Hybridize DNA Capture Probes with the Library 4.1. Add the following to the tube from step 3.4 and incubate at room temperature for 10 minutes: | Reagent | Volume (µL) | |------------------------------------|-------------| | xGEN 2x Hybridization Buffer | 8.5 | | xGEN Hybridization Buffer Enhancer | 2.7 | | Nuclease-Free Water | 1.8 | 4.2. Transfer resuspended material to a 0.2 mL low-bind PCR tube (Axygen MAXYmum Recovery) and run the "**XGENCAP**" program in the BioRad Tetrad 2 Thermal Cycler to incubate the DNA for 10 minutes at 95°C. #### XGENCAP: - 95°C, 10 minutes - 65°C, ∞ Heated lid set to **75**⁰C - 4.3. Following the DNA denaturation step at 95°C, immediately add $4\mu L$ of the Lockdown pool of probes to the tube (3-4pmol of probes). Add the probes directly to the tube in the thermal cycler (final volume = $17\mu L$). Vortex and briefly spin down. Bring the tube back into the thermal cycler and close lid. - 4.4. Incubate the hybridization reaction at 65°C for a minimum of 4 hours. Overnight hybridization may also be performed (add 20μL mineral oil to prevent evaporation if hybridizing overnight). #### 5. Prepare Wash Buffers 5.1. For a single capture reaction, dilute 10X Wash Buffers (I, II, III, and Stringent) and 2X Bead Wash Buffer to create 1X working solutions as follows: | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes | | | | | | Version: 4 | Page 7 of 13 | | | | | Concentrated Buffer | Volume Concentrated | Volume Nuclease- | Final Volume of | |---------------------------|----------------------------|------------------|-----------------| | Concentrated Burier | Buffer (µL) | Free Water (µL) | 1x Buffer (μL) | | 10X Wash Buffer I | 30 | 270 | 300 | | 10X Wash Buffer II | 20 | 180 | 200 | | 10X Wash Buffer III | 20 | 180 | 200 | | 10X Stringent Wash Buffer | 40 | 360 | 400 | | 2X Bead Wash Buffer | 250 | 250 | 500 | - 5.2. Store 1X buffers at room temperature for up to 4 weeks. - 5.3. For each capture reaction, preheat the following wash buffers to 65°C in a thermoblock set to 65°C. 400µL Stringent Wash Buffer 100uL Wash Buffer I Preheat the buffers for at least 15 minutes before starting the wash steps in section 8. 5.4. Keep the remaining 1X buffers at room temperature. #### 6. Prepare Streptavidin Beads - 6.1. Equilibrate Dynabeads M-270 Streptavidin beads at room temperature for approximately 30 minutes before use. - 6.2. Mix the beads thoroughly by vortexing for 15 seconds. - 6.3. Aliquot 75µL of beads per capture into a single 1.5mL low-bind PCR tube. - 6.4. Quick spin and then place the tube in a magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 6.5. Add 200µL 1X Bead Wash Buffer per 75µL aliquot of beads. Vortex for 10 seconds. - 6.6. Quick spin and then place the tube in the magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 6.7. Repeat wash with 1X Bead Wash Buffer. | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: | | | | | | Version: 4 | Page 8 of 13 | | | | - 6.8. After removing the buffer following the second wash, add 1X the original volume of beads (75µL) of 1X Bead Wash Buffer and resuspend by vortexing. - 6.9. Transfer 75µL of the resuspended beads into a new 0.2mL low-bind PCR tube for each capture reaction. - 6.10. Quick spin and then place the tube in a magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. **Important:** Proceed immediately to step 7, Bind Hybridized Target to the Streptavidin Beads. Do not allow the Dynabeads to dry out. Small amounts of residual Bead Wash Buffer will not interfere with downstream binding of the DNA to the beads. ### 7. Bind Hybridized Target to the Streptavidin Beads - 7.1. Transfer the hybridization mixture from step 4 to the tube containing prepared Streptavidin beads (ring of beads without liquid). - 7.2. Mix thoroughly by pipetting up and down 10 times. - 7.3. Place the tube into the thermal cycler with the XGENCAP program temperature at 65°C for 45 minutes (with heated lid set at 75°C) to bind the DNA to the beads. - 7.4. Vortex the tube for 3 seconds every 15 minutes to ensure that the beads remain in suspension, and if necessary, quick spin the tube to collect contents at the bottom of the tube. ### 8. Wash Streptavidin Beads to Remove Unbound DNA #### 8.1. Perform 65°C washes. - 8.1.1. Add $100\mu L$ preheated Wash Buffer I to the tube. Important: vortex briefly to mix, and spin to collect contents at the bottom of the tube. - 8.1.2. Transfer the mixture to a fresh low-bind 1.5mL tube. - 8.1.3. **Important**: Vortex briefly. | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|--------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 | Page 9 of 13 | | | | - 8.1.4. Quick spin the tube and then place the tube in the magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 8.1.5. Add 200μL preheated 1X Stringent Wash Buffer and pipette up and down 10 times to mix. Important: do not create bubbles during pipetting. - 8.1.6. Incubate at 65°C for 5 minutes in pre-heated thermoblock. - 8.1.7. Quick spin the tube and then place the tube in a magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 8.1.8. Repeat wash with 1X Stringent Wash Buffer (steps 8.1.5 8.1.7). ### 8.2. Perform Room Temperature Washes Note: If more than two capture reactions are being processed at the same time, the group of 1.7mL tubes may be placed into a 50mL Falcon tube together to be vortexed at the same time following the addition of Wash Buffer I and Wash Buffer II. - 8.2.1. Add 200µL room temperature 1X Wash Buffer I and vortex for 2 minutes to mix. - 8.2.2. Quick spin the tube and then place the tube in a magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 8.2.3. Add 200μL room temperature 1X Wash Buffer II and vortex for 1 minute to mix. - 8.2.4. Quick spin the tube and then place the tube in the magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 8.2.5. Add 200µL room temperature 1X Wash Buffer III. Pulse mix the tubes **gently** for 30 seconds, paying attention to the beads to ensure they do not splash up the sides of the tube beyond the halfway point. | Hybridization Capture of Illumina Libraries using xGEN | | | | |--|---------------|--|--| | Lockdown Probes | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | Version: 4 | Page 10 of 13 | | | - 8.2.6. Quick spin the tube and then place the tube in the magnetic separation rack to capture the beads. Carefully remove and discard the clear supernatant into the proper disposal container, ensuring that all of the beads remain in the tube. - 8.2.7. Remove the tube from the magnetic separation rack and add 26.1µL Nuclease-Free Water to resuspend the beads. Mix thoroughly by pipetting up and down 10 times. - 8.2.8. <u>Note</u>: beads often stick to the sides of the low bind tube after 1X Wash Buffer III addition. Pipette nuclease free water along the inside of the tube to aid in the resuspension of the beads. If required, add PCR brew mix to the tube to aid in resuspension. - 8.2.9. **IMPORTANT**: Post capture PCR is performed on beads. #### 9. Post-Capture PCR 9.1. Generate the Post Capture PCR Brew Mix calculator using LIMS: LIMS: Mix Standard Solution > IDT_Q5_PostCap_PCR_Brew > follow the prompts > Save Standard Solution Retrieve both the brew barcode and reagent check list label. Place both in your lab notebook. Post Capture PCR Brew reaction volume as follows: | Reagent | Volume (µL) | | | |---|-------------|--|--| | Beads with captured DNA (from step 8.2.7) | 26.1 | | | | 100 mM MgSO ₄ solution | 1.4 | | | | 2X Q5 PCR Master mix | 35 | | | | 5' IDX CAP, 10μM | 3.75 | | | | 3' IDX CAP, 10µM | 3.75 | | | | Total Volume | 70 | | | PCR Brew mix (43.9µL) - 9.2. Briefly vortex and spin the PCR reaction mix, but ensure that the beads remain in solution. - 9.3. Place the PCR tube in the MJR Tetrad Thermal Cycler and run the program "**XGENPCR**" with the heated lid set at **105**°C to amplify exome capture products | Hybridization Capture of Illumina Libraries using xGEN | | | | | |--|---------------|--|--|--| | Lockdown Probes | | | | | | Document #: LIBPR.0148 Supersedes: 3 | | | | | | Version: 4 | Page 11 of 13 | | | | from reactions with IDT's xGen® Exome Research Panel v1.0 (51Mb) in 10 amplification cycles. Additional PCR amplification cycles (11-13) may be required for capture products from reactions with smaller panels; consult with your supervisor about the appropriate number of post-capture amplification cycles to use. #### **XGENPCR**(xx) - 1. 98°C 45 sec - 2. 98°C 15 sec - 3. 65°C 30 sec - 4. 72°C 30 sec - 5. (go to 2 for xx cycles) - 6. 72°C 1 min - 7. 4°C ∞ - ❖ Optional stopping point: PCR-enriched capture products may be stored at 4°C overnight. ### 10. Purify Post-Capture PCR Fragments - 10.1. Transfer the PCR products to an appropriately labeled 1.7mL Maxymum Recovery tube. - 10.2. Add 70µL Aline PCRClean DX beads into each completed PCR reaction mix containing Streptavidin beads. - 10.3. Perform a manual bead clean according to LIBPR.0073, using the following conditions and wash steps with freshly made 80% EtOH as a replacement for 70% EtOH: | Bead Binding
Time (min) | 1st Magnet
Clearing
Time (min) | 2x 80%
EtOH Wash
Vol (μL) | EtOH Air
Dry Time
(min) | Elution
Vol (μL) | Elution
Time (min) | 2nd Magnet
Clearing
Time (min) | |----------------------------|--------------------------------------|---------------------------------|-------------------------------|---------------------|-----------------------|--------------------------------------| | 5 | 5 | 150 | 5 | 25 | 3 | 2 | **Important:** Ensure the beads are washed thoroughly after the addition of each 80% EtOH wash aliquot by vortexing or pipetting EtOH/beads mixture up and down 10 times. Remove all EtOH prior to the bead drying step. 10.4. Elute in 25µL ÈB buffer. Transfer eluted product to a fresh 1.7mL tube, ensuring no beads are carried over. | Hybridization Capture of Illumina Libraries using xGEN | | |--|---------------| | Lockdown Probes | | | Document #: LIBPR.0148 | Supersedes: 3 | | Version: 4 | Page 12 of 13 | ### 11. QC Validation - 11.1. Measure the concentration of the capture libraries using the QubitTM 4 Fluorometer, according to LIBPR.0153 *Quantifying DNA Samples Using the Qubit*TM 4 Fluorometer. - 11.2. Measure the average bp size of the capture libraries on the Agilent Bioanalyzer using a high sensitivity DNA (HS DNA) chip according to LIBPR.0017 *Operation and Maintenance of the Agilent 2100 Bioanalyzer for DNA samples*. | Hybridization Capture of Illumina Libraries using xGEN | | |--|---------------| | Lockdown Probes | | | Document #: LIBPR.0148 | Supersedes: 3 | | Version: 4 | Page 13 of 13 | ### Appendix A – LIMS tracking - 1. Samples rearray IDX pipeline, 1.5mL tube - 2. IDT_Capture - 3. MXC_Post_Hyb_Cleanup - 4. MXC_Post_Cap_PCR. Throw out the post capture PCR template tray in LIMS. - 5. Final_Submission –IPET pipeline (supervisor will advise if there is a different pipeline)